
PERTH’S
ENGINEERING

HERITAGE
WALKING TOUR GUIDE

ENGINEERING HERITAGE
CITY WALKING TOURS
Scan the symbol below to access a detailed online
walking tour and over 70 different sites around the city
with engineering significance.

Choose your favourite sites from the list overleaf, or
follow one of the suggested tour routes.

CITY WEST WALK (4.5 km, moderate)

Meet the engineers who built Western Australia and
discover Perth’s first water supplies and modern
transport marvels.

Starting at Point Zero, follow the green route in an anti-
clockwise direction to finish at Elizabeth Quay.

CITY CENTRAL WALK (5km, easy)

Discover Perth’s earliest engineering works, including
the first electricity, trains, trams, and learn how today’s
engineers work to safely preserve our city’s heritage.

Starting at Point Zero, follow the orange route in a
clockwise direction to finish at Elizabeth Quay.

CITY EAST EXTENSION (8km, easy)

If you fancy a longer walk or a bike ride you can
explore Perth engineers’ love-hate relationship with the
Swan River and discover how engineering and sport
form a match made in heaven!

SCAN ME WITH YOUR
PHONE CAMERA FOR
MAPS AND DETAILED
GUIDES

Or visit www.engineersaustralia/xxxx

 CELEBRATING 100 YEARS
OF ENGINEERS AUSTRALIA

This walking tour was developed as part of Engineers
Australia’s Centenary celebrations. In 1919 … etc etc

PERTH’S
ENGINEERING

HERITAGE
WALKING TOUR GUIDE

MORE THAN
100 YEARS OF

ENGINEERS

Discover the engineers who have helped
make Perth the city it is today

Visit our website, or simply scan the QR
code to follow along the tour on your phone
and see old photos.

For more information about engineering,
please contact …

ENGINEERS AUSTRALIA

Blurb about EA, heritage committee etc

CELEBRATING 100 YEARS OF
ENGINEERS AUSTRALIA
This walking tour was developed as part of
Engineers Australia’s Centenary celebrations.

Discover the engineers who have helped make Perth
the city it is today
Visit our website, or simply scan the QR code to follow
along the tour on your phone and see old photos.
For more information about Engineering Heritage
Markers, please visit: portal.engineersaustralia.org.au/
heritage/search
If you have any feedback for us, please contact us at
WA@engineersaustralia.org.au

Version: Oct 2019

In 2019 we at Engineers Australia are celebrating
our Centenary.
We are proud of the work that we have done to help
shape the profession – a profession that is integral to
every field of human endeavour.
But this is not only about our organisation – this is
a celebration of Australian engineers who pushed
boundaries, defied odds, and came up with innovations
that no-one could have imagined 100 years ago. Driven
by a sense that anything is possible, engineers have
shaped our world. Who knows where it will take us in the
next 100 years.

PERTH’S
ENGINEERING
HERITAGE
CITY WALKING TOURS
Scan the symbol below to access a detailed online
walking tour and over 70 different sites around the
city with engineering significance.
Choose your favourite sites from the list overleaf,
or follow one of the suggested tour routes.

Scan me with your
phone camera for maps
and detailed guides.

CITY EAST EXTENSION 	 (8km, easy)

If you fancy a longer walk or a bike ride you can explore
Perth engineers’ love-hate relationship with the Swan River
and discover how engineering and sport form a match made
in heaven!

CITY WEST WALK	 (4.5 km, moderate)

Meet the engineers who built Western Australia and discover
Perth’s first water supplies and modern transport marvels.

Starting at Point Zero, follow the green route in an anti-
clockwise direction to finish at Elizabeth Quay.

CITY CENTRAL WALK 	 (5km, easy)

Discover Perth’s earliest engineering works, including the first
electricity, trains, trams, and learn how today’s engineers work
to safely preserve our city’s heritage.

Starting at Point Zero, follow the orange route in a clockwise
direction to finish at Elizabeth Quay.

1.	 Point Zero
1.	 Engineers Australia
2.	 No.3 Electricity Substation
3.	 Perth’s first observatory
4.	 Dumas House
5.	 City View
6.	 Perth’s first water supply scheme
7.	 WWI Engineers
8.	 Site of Perth’s first steam mill
9.	 Mitchell Freeway
10.	 Narrows Bridge
11.	 The Old Mill (South Perth)
12.	 Barracks Arch
13.	 CY O’Connor pavement marker

(1902)

14.	 Norman Brearley pavement marker
(1921)

15.	 James Thompson pavement marker
(1925)

16.	 Samuel Kingsford’s mill site
17.	 Leon Goldsworthy pavement marker

(1944)
18.	 Former Perth Technical School
19.	 Brookfield Place
20.	 Sir Russell Dumas pavement marker

(1951)
21.	 First CBD traffic lights
22.	 First automatic telephone exchange
23.	 No 2 Electricity Substation
24.	 Perth Radio 6WF (fmr Westralian

Farmers Building)

25.	 No.4 Electricity Substation
26.	 Gledden Building
27.	 Horseshoe Bridge
28.	 Perth Central Railway Station
29.	 Engineering an artwork
30.	 Elizabeth Quay Bridge
31.	 Perth foreshore reclamation
32.	 Bell tower
33.	 Perth’s oldest remaining building
34.	 State Buildings
35.	 Earthquake engineering

(McDonalds building)
36.	 Heritage engineering for St George’s

Cathedral
37.	 Council House

38.	 Henry Reveley pavement marker
(1837)

39.	 Government House
40.	 Harold Clough pavement marker

(1983)
41.	 John Roberts pavement marker

(1989)
42.	 Original site of the University of

Western Australia
43.	 Former Electricity and Gas

Department
44.	 No.1 Electricity Substation
45.	 Central Perth Fire Station
46.	 William Hancock (RPH Museum)
47.	 Heritage engineering for St Mary’s

Cathedral

48.	 John Septimus Roe pavement marker
(1830)

49.	 WA’s first airport (Langley Park)
50.	 Sewage Pumping Station No 2
51.	 The Engineering Gold Rush (Perth

Mint)
52.	 Lincoln St Ventilation Stack
53.	 Roads paved with ... jarrah?
54.	 Queens Gardens (former brick pits

and kilns)
55.	 Sewage Pumping Station No 1
56.	 Former tramways car barn
57.	 Site of 1839 canal
58.	 Gloucester Park Automatic Totalisator
59.	 Claisebrook Cove Septic Tanks and

Bacterial Beds

60.	 Former East Perth Gasworks
61.	 Railway Bridge
62.	 East Perth Power Station
63.	 Matagarup Bridge
64.	 Perth Stadium
65.	 Burswood Peninsula
66.	 Burswood Canal
67.	 Perth Causeway Bridges

0.

